2006-8 Energy Efficiency Portfolio

Quarterly Report Narrative

	Program Name:
	Multi Family Energy Efficiency Retrofit Program

	Program Number:
	SCG3510

	Quarter:
	Second Quarter 2008

1. Program description:

The Southern California Gas Company (SoCalGas) Multi Family Energy Efficiency Retrofit (MFEER) Program is a statewide program that targets property owners and managers of multifamily residential dwellings, homeowner’s associations, and mobile home park associations. The program encourages property owners and managers to install qualifying energy efficiency products in common areas for residential apartments, mobile home parks and condominium complexes. The program is designed for flexibility; it offers agreed upon statewide measures for coordinated implementation, but is designed to easily adapt to market changes, including adding new measures that may emerge as cost effective opportunities in the SoCalGas local service area.

2. Administrative activities:

Routine monthly administration activities include but not limited to the following: project tracking, review of prospective projects, coordination, contract management, responding to customer inquiries and concerns, planning for future marketing events, and managing of program budgets and expenditures were performed.

In addition, program staff:

· Continued ongoing communication with Processing and Inspection group to ensure correct application of 2008 program procedures.

· Continued participation in weekly Statewide IOU Multifamily Rebate Team conference calls.

· Attended monthly Residential Customer Programs Staff Meetings.

· Coordinated maintenance and updates of SoCalGas’ 2008 Multifamily Rebate webpage.

· Continued participation with the 3rd Party Proposal review and scoring for Water Heater and Multifamily Programs.

· Attended Chartwell’s Webinar entitled: Marketing Energy Efficiency Programs

· Began discussions with Communications to develop interactive PDF of Multifamily Rebate Applications.
· Attended multiple 2009-2011 EE Program Planning Workshops; emphasis on program design, marketing and implementation strategies
· Attended multiple Customer Relationship Management (CRM) design/implementation meetings.
· Participated in extensive user acceptance testing (UAT) for CRM.
· Attended 7th Annual Municipal Green Building Conference: ERC, Downey

· Attended Residential Build it GREEN conference.

· Attended Annual Energy Efficiency Expo; ERC, Downey

· Met with consultant regarding 2009-2011 program planning to create audit tool for multifamily properties.
· Attended Contract Negotiations Workshop.

· Attended Annual Safety Stand Down.

· Attended Director’s Quarterly Dialogue Session, ERC, Downey.

· Continued preparing, editing, and coordinating efforts for 2009-2011 Residential Business Plan and Program Implementation Plans.

· Attended 2008 Smith System Refresher Training.
· Assigned the management of the 3rd Party “Multifamily Direct Therm Savings Program”, resulting in daily/weekly consultation with vendor to assist with launch, implementation and reporting activities.
3. Marketing activities:

· Applications may be downloaded via the web site or requested via SoCalGas’ Residential Marketing Department, or Program Manager.

· Worked with Communications to create/ develop second & third quarter Marketing Campaign as follows:

· Direct Mail letter campaign to over 12,000 multifamily customers outlining program specifics, and an invitation to participate.

· Print ad developed and placed in Apartment Association publications May through October 2008.
· Maintained high visibility and promotion of SoCalGas Residential Rebate Programs (RCP) at tradeshows and public events in service territory. RCPs was promoted at 66 outreach events specifically targeting residential customers and reaching an estimated audience of over 130,000 customers.
· Information and Outreach coordinators continued to promote the Multifamily Rebate Program at all residential public events and tradeshows in service territory (specific Multifamily event outlined below):

· 05/20/08: Participated in the Apartment Owners Association: “Million Dollar ” Tradeshow, Long Beach, CA - Distributed multifamily applications, tri-fold program description brochures and Multifamily Fact Sheet during the tradeshow.

4. Direct implementation activities:

· Multifamily EE Rebate applications and brochures were delivered to customers in SoCalGas service territory via tradeshow and outreach participation during second quarter.

· Ongoing random inspections of installed rebate measures as required per program specifications.

· Plans placed on hold regarding MF Tankless Water Heater pilot program; will resume discussion with engineering group 3rd quarter.

· Met with large property management company representative to promote Multifamily Rebate Program; approved multiple sites for program participation, resulting in over 1900 qualified dishwashers changeouts.

5. Program performance/program status:

 FORMCHECKBOX
 Program is on target
 FORMCHECKBOX
 Program is exceeding expectations
 FORMCHECKBOX
 Program is falling short of expectations
Explain:

Effective June 30, 2008, approximately 36% of the incentive goal has been paid, and the program has achieved 33% of the therm goals for the three year period. Currently, the program is falling short of expectations.
· Although the ‘refreshed’ marketing materials used during 1st quarter resulted in a steady stream of new program participants, the Multifamily Rebate Program continued to fall short of expectations.
· After receiving and disseminating the final results of the Boiler Controller Study to the contractors responsible for marketing this measure, SoCalGas and SDG&E have agreed to revise controller eligibility requirements. Notification of program changes will be communicated to contractors in 3rd quarter.

6. Program achievements (non-resource programs only):

N/A

7. Changes in program emphasis, if any, from previous quarter (new program elements, less or more emphasis on a particular delivery strategy, program elements discontinued, measure discontinued, budget changes, etc.):

Although the controller measure was not discontinued in 2nd quarter, contractor’s participation was severely reduced in anticipation of the measure being removed from program. Alternate solutions to revise controller eligibility requirements will be addressed during 3rd quarter.
8. Discussion of near-term plans for program over the coming months (e.g., marketing and outreach efforts that are expected to significantly increase program participation, etc.):

Plans to promote MF Rebate Program by participating in upcoming tradeshows:
· 09/25/08: Apartment Owners Association Tradeshow

9. Changes to staffing and staff responsibilities, if any:

Continued to employ ‘temporary’ Data Entry Clerk to assist with SF and MFR program’s administrative work.
10. Changes to contracts:

None.

11. Changes to contractors and contractor responsibilities, if any:

None.

12. Number of customer complaints received:

None.
13. Revisions to program theory and logic model, if any:

None.

Southern California Gas Company
4
Second Quarter 2008

